| maintaining the data needed, and of including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate rmation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | |--|--|--|---|---|--|--|--| | 1. REPORT DATE 29 OCT 2014 | | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | | | 4. TITLE AND SUBTITLE | | | | | 5a. CONTRACT NUMBER | | | | Fall 2014 SEI Research Review Edge-Enabled Tactical Systems (EETS) 6. AUTHOR(S) Lewis /Grace | | | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | ZATION NAME(S) AND AE ing Institute Carnes | ` ' | y Pittsburgh, | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited. | | | | | | | 13. SUPPLEMENTARY NO The original docum | otes
nent contains color i | mages. | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | - ABSTRACT
SAR | OF PAGES 14 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **Edge-Enabled Tactical Systems (EETS)** Investigates efficient and easily-deployable mobile solutions for teams operating in edge environments characterized by dynamic context, limited computing resources, high stress, and poor connectivity EETS delivers impactful capabilities to stakeholders operating in mission-critical environments by providing - Improved situational awareness and data analysis for soldiers - Reduced cognitive load and complexity by exploiting contextual information - Increased computing power, data access and survivability with fewer resources consumed - Reduced operator-to-sensor ratio for groups of autonomous sensors and systems ### **EETS Focus Areas** Group Autonomy for Mobile Systems (GAMS) James Edmondson Solutions that support warfighter-directed groups of autonomous sensors and systems requiring minimal user intervention Information Superiority to the Edge (ISE) Jeff Boleng Mobile solutions that reduce cognitive load and conserve resources of individuals and groups by exploiting sensor, role/task, and event information, such that the right information, at the right time, is presented to the right soldier Edge Analytics Soumya Simanta End-to-end, real-time data analysis of static and streaming data for resource-constrained edge environments #### **Tactical Cloudlets** Cyber-Foraging in Resource-Constrained Environments Grace Lewis Cyber-foraging solutions that dynamically augment the computing resources of resource-limited mobile devices and address critical system qualities not considered by the commercial mobile ecosystem, such as survivability, resiliency, and trust # Group Autonomy for Mobile Systems (GAMS) 1 Enabling scalable heterogeneous, collaborative autonomy In the next decade, we expect the autonomy paradigm to shift strongly from single, often expensive autonomous platforms to large groups of collaborating, heterogeneous platforms ### Challenges - Scale - Portability - Effective communicate and reasoning despite connectivity issues - More generally, how to make programming distributed algorithms with extensible platforms more accessible to the community FY14 Research Focus: Prioritized area coverage and mission-focused group formations and behaviors as driving scenarios # Group Autonomy for Mobile Systems (GAMS) 2 Our solution approach: Design middleware and tools that enable mission-focused, scalable distributed autonomous behaviors with extensible platform support #### FY14 Results - Implementations of scalable formation flying with mission contexts (follow, encircle/swarm, force protection) - Implementations of prioritized area coverage for smart, collaborative patrolling and search-related missions - Demos of distributed collaboration in VREP simulations for 5-12 quadcopters and ground robots - Open-source middleware and algorithms released to community - Integration into CMU Drone-RK quadcopter and Platypus autonomous boat platforms - Presentations at DARPA (CODE), AFRL C4I Workshop, and AFRL Eglin (Flexible Weapons) - Paper published at RSN 2014 in CPS Week that outlined need for better human-autonomous group software coupling ## Information Superiority to the Edge 1 Group context aware reference architecture, middleware, data model, and prototype implementation to reduce cognitive load and conserve resources by using sensor, role/task, and event information to deliver the right information, at the right time, to the right soldier Context Model: Expand the context model beyond <u>time and location</u>, resulting in broader and more complete understanding Context Reasoning: Broader context model allows reasoning and reaction to the context of the individual, <u>other</u> individuals, the <u>group</u>, and the <u>organization</u> FY14 Research Focus: Leveraging individual and group context to reliably deliver the right information, to the right soldier, at the right time Resource Usage: Use of broader context allows smarter and more efficient resource allocation Cognitive Load: Richer context models can <u>decrease</u> the soldier's cognitive load required to capture, visualize and react to situational information # Information Superiority to the Edge 2 #### **FY14 Results** - Group activity recognition cooperative research with CMU HCII and 911 ABW personnel - Integrate DTN protocols to ensure reliable data deliver in DIL environments - Benghazi scenario prototype and demonstration - Apply reference design and approach leading TALOS system and software architecture efforts - Refereed paper and presentation at MilCom 2014 Paintball-based group-activity recognition event held with assistance of the 911th Airlift Wing ## Edge Analytics 1 Enhance situational awareness of edge users in near real-time (seconds to minutes) by analyzing social media and other sensor streams to provide actionable intelligence, trends and summaries Most analysis are batch-oriented and often done in the resource-rich "enterprise cloud" away from edge where most of the action is Goal is to bring near-real-time analysis of Goal is to bring near-real-time analysis of data to edge environments (resource-constrained) by performing - Timeliness-fidelity tradeoffs - Maximizing resource utilization and elasticity - Leveraging contextual clues from the hyperlocal edge environment - Providing more control to end users to perform on demand analysis Given a local context, Significant Events are detectable as dominant trends or patterns FY14 Research Focus: Near-realtime analysis of data in edge environments ## Edge Analytics 2 #### **FY14 Results** - Event-based, asynchronous, non-blocking architecture for maximum resource utilization - Fault tolerant and elastic to support different failure modes and edge hardware profiles - Micro-services-based layered architecture - Pluggable macro-analysis algorithms on textual information (e.g., named entities, sentiment, topic model, graph analysis, location inference) User-configurable streaming analysis pipelines and algorithms **Location Inference** Sentiment Analysis Streaming Graph Analysis (User Mentions) Trending Named Entities Total Tweets and Sentiment Over Time ## Tactical Cloudlets 1 ### **Cyber-Foraging in Resource-Constrained Environments** Cloud computing capabilities at the edge for computation offload, data staging, and increased survivability of mobile systems Forward-deployed, discoverable, virtual machine (VM) cloudlets that can be hosted on vehicles or other platforms and provide - infrastructure to offload computation - forward data-staging for a mission - data filtering to remove unnecessary data from streams intended for dismounted warfighters - collection points for data heading for enterprise repositories FY14 Research Focus: Increased survivability of tactical mobile systems ## Tactical Cloudlets 2 ### **Cyber-Foraging in Resource-Constrained Environments** #### **FY14 Results** | Edge Characteristics/Threats Capabilities/Features | Intermittent Cloudlet- Enterprise Connectivity | Mobility | Limited
battery
power | Dynamic
missions | Limited
technical
skills in the
field | |---|--|---------------------------|-----------------------------|---------------------------|--| | System Requirements | Disconnected operations | Quick
response
time | Low energy consumption | Ease of re-
deployment | Ease of deployment | | Pre-Provisioned Cloudlets with App Store | X | Х | X | X | X | | Standard Packaging of Service VMs | | | | X | X | | Optimal Cloudlet Selection | X | X | | | | | Cloudlet Management
Component | | | | X | X | | Cloudlet Handoff/Migration | | Х | | X | | #### **Publications** - Refereed papers at ICSE NIER, ECSA, MilCom, and MobiCase 2014 - IGI Global book chapter to be published early 2015 ### **EETS in FY15** Establishing Trusted Identities in Disconnected Tactical Environments Trusted identity solutions that work within the constraints of DIL environments in which there is no consistent access to third-party online trusted authorities that validate the credentials of the requester or a certificate repository Assigning Credibility Scores to Social Media Streams in RealTime Algorithms that can assign a credibility score quickly (seconds) and provide a human-understandable chain of reasoning in the end user's vocabulary to evaluate the veracity of data provided by social media channels Fusion of Social and Physical Sensor Data Techniques to fuse data from social media with non-textual data and data from physical opportunistic sensors — Algorithms that extract sensor metadata, other contextual data about the particular sensor, and where possible, analyze non-textual and sensor data to infer context to generate new metadata Group Autonomy for Mobile Systems (GAMS) Transitioning to the FY15 LENS ELASTIC and FY15 LINE DART projects - ELASTIC focuses on middleware and algorithms for distributed autonomous systems that dynamically respond to user needs, resources, and mission contexts - · DART focuses on the verification of distributed cyber-physical systems #### Copyright 2014 Carnegie Mellon University This material is based upon work funded and supported by the Department of Defense under Contract No. FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. Any opinions, findings and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the United States Department of Defense. NO WARRANTY. THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT. This material has been approved for public release and unlimited distribution except as restricted below. This material may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu. DM-0001782 ### **Contact Information** | FFTS | and ' | Tactica | l Clor | atalhı | |-------------|-------|----------------|--------|--------| | | anu | latuta | ı Gibi | MICLO | Grace Lewis glewis@sei.cmu.edu (412) 268-5851 **Group Autonomy for Mobile Systems (GAMS)** James Edmondson jredmondson@sei.cmu.edu (412) 268-8905 Information Superiority to the Edge (ISE) Jeff Boleng jlboleng@sei.cmu.edu (412) 268-9595 **Edge Analytics** Soumya Simanta ssimanta@sei.cmu.edu (412) 268-7602 **Advanced Mobile Systems (AMS) Initiative** **Ed Morris** ejm@sei.cmu.edu (412) 268-5754 #### Web www.sei.cmu.edu www.sei.cmu.edu/contact.cfm U.S. Mail Software Engineering Institute **Customer Relations** 4500 Fifth Avenue Pittsburgh, PA 15213-2612 USA **Customer Relations** Email: info@sei.cmu.edu Telephone: +1 412-268-5800 SEI Phone: +1 412-268-5800 SEI Fax: +1 412-268-6257